SAMPLING FOR PLATINUM IN THE YENTNA DISTRICT, ALASKA By Jeffrey Y. Foley U. S. DEPARTMENT OF THE INTERIOR James G. Watt, Secetary BUREAU OF MINES #### TABLE OF CONTENTS Page Introduction and Summary..... Peters Creek - Cache Creek Area..... Kahiltna River Area..... Recommendations..... References..... **ILLUSTRATIONS** FIGURE 1. Location map..... FIGURE 2. Platinum occurrences and pan and sluice box concentrate sample locations (1981)..... **TABLES** 1. Pan and sluice concentrate samples from Cache Creek and Peters Creek..... 2. Pan and sluice box concentrate samples from Shulin Bar, Kahiltna River..... ### INTRODUCTION AND SUMMARY The Bureau of Mines Alaska Field Operations Center (AFOC) is currently investigating reports of platinum in the state. Numerous reports of platinum metals in placer gold concentrates from the Yentna Mining District are contained in the literature $(\underline{1-7}).^2$ Among these are references to occurrences in the Peters Creek-Cache Creek area and occurrences in the Kahiltna River area (fig. 1). Pan concentrate samples were collected in the Peters Creek - Cache Creek area and from Shulin Bar on the Kahiltna River by the writer. Sluice box concentrates were donated by miners working in these areas. All samples were analyzed for gold, platinum and palladium by the Bureau's Reno Research Center. Gold concentrations ranged from <n.0002 oz/ton to 0.605 oz/ton, however, no platinum or palladium</pre> The Peters Creek, Cache Creek and upper Kahiltna River areas are accessible by the Petersville Road (fig. 1 and 2) during dryer summer months. There are landing strips on the east and west sides of Peters Creek near the mouth of the canyon. The lower Kahiltna River is accessible by a landing strip at Shulin Lake (fig. 1 and 2). The Kahiltna ¹ Geologist, U.S. Bureau of Mines, AFOC, Fairbanks, Alaska 2 Underlined numbers in parentheses refer to items listed in the references at the end of this report. River is navigable downstream from the mouth of Peters Creek during the summer months. # PETERS CREEK - CACHE CREEK AREA Three days were spent by the writer in the Peters Creek and Cache Creek area during July, 1981. Pan concentrate samples were collected from Gold Creek, Bird Creek and Poorman Creek (fig. 2 and table 1). Sluice box concentrates were donated by operators on Cache Creek and Bird Creek (fig. 1 and table 1). No platinum or palladium were detected in any of the samples collected but any platinum metals present in the sluice box concentrates were probably removed with the gold during cleaning. The pan concentrates were derived from volumes ranging from 3 to 6 pans (screened). Peters Creek, Cache Creek and most of their tributaries have been mined recently by conventional bulldozer, loader and sluice box methods, and mining continues on most of them. TABLE 1. - Pan and sluice concentrate samples from Cache Creek and Peters Creek $^{ m 1}$ | | | | | | Original | Concen- | | |---------|-----------|-------|--------|--------|-----------------|---------|--| | | | | | | sample | trate | | | 6 1 | | _ | | | volume | wt | | | | No. Split | Au | Pd | Pt | ft ³ | (g) | Description | | AK17681 | A | 0.064 | <0.001 | <0.001 | ΝD | ND | Concentrate from sluice box on Bird Creek from which gold was recovered. No visible | | AK17681 | В | 0.011 | <0.001 | <0.001 | ND | ND | gold in this portion.
Do | | AK17682 | | 0.004 | (0.001 | <0.001 | | | • • | | _ | | | - | (0.00) | 0.5 | ND | Panned concentrate from cut at Bird Creek. No visible gold. | | AK17682 | В | 0.002 | <0.001 | <0.001 | 0.5 | | Do | | AK17683 | | 0.116 | <0.001 | <0.001 | 0.1* | ND | Panned concentrate from tailings adjacent to airstrip on Peters Creek. One flake and 1 coarse color of gold. | | AK17684 | | 0.015 | <0.001 | <0.001 | 1.0 | ND | Panned concentrate from Poorman Creek. No visible gold. | | AK17685 | A | 0.021 | <0.001 | <0.001 | ND | ND | Sluiced concentrate from Cache Creek after removing gold with "gold wheel". No visible gold. | | AK17685 | В | 0.033 | <0.001 | <0.001 | | ND | Do T | | AK17686 | | 0.026 | <0.001 | <0.001 | 0.5* | ND | Panned concentrate collected at mouth of Gold Creek. No visible gold. | ¹ Fire assay preconcentration by Bureau's Analytical Section, Juneau Alaska. Reads analyzed by inductive coupled plasma at Bureau's Reno Research Center, Reno, Nevada. Results are in troy ounces per ton. NOTE. - ND indicates not determined. * indicates volume refers to screened (-3/8 in). All analyses reported in oz/ton AK 17703 AK 17668 Sinice box conscentrate from Long Ck. 102 of auriferenc concentrate morenty present ## KAHILTNA RIVER AREA Platinum and gold are reported to occur along the sand and gravel bars on the Kahiltna River (fig. 2). Two of these bars were sampled by Mertie and others in 1917 (6, pp. 262-3). A placer operation at the site of the upper camp described by Mertie (6) and run by Jon Adams of Anchorage, Alaska is currently in the exploration and development stages. Mr. Adams donated 12 sluice box concentrate samples from his property. Gold analyses and descriptions of these 12 samples and the corresponding tailings are presented in table 2. A pan sample (AK17687) collected from a cut bank pointed out by Mr. Adams contained greater than 50 fine colors of gold. The sample was preconcentrated by fire assay and forwarded to Reno Research Center for precious metal analysis, during which the bead was accidentally destroyed. No platinum or palladium were detected in any of the samples analyzed, but Mr. Adams reports seeing a single platinum grain in a pan sample collected at the same location as AK17696 (fig. 1, table 2). Unconfirmed reports of platinum detected by geochemical analyses of concentrates from a location approximately 20 mi downstream from Mr. Adams property were received via telephone from Mr. Jack Lewis, a realtor in Anchorage, Alaska. This location has not been investigated by the Bureau. TABLE 2. - Pan and sluice box concentrate samples from Shulin Bar, Kahiltna River 1 | | | | | | Orig. | | | | |----------------------|----------|---------|--------|--------|----------------|------------------|--------|---| | Sample No | n | Au | Pd | Pt | sampı
volum | e Conce | | Doggrintion | | 2AK17687 | | | <0.001 | <0.001 | VOTUIII | = wc(y) | sp.gr. | Description Sample bead lost during analysis. Greater | | ² AK17688 | Box | 0.025 | <0.001 | <0.001 | l ft | 3 614 | 2.70 | than 50 colors observed. Original volume = 6 pans of screened (-3/8 in) material. Stock piled material screen to -8 mesh. Only a few colors in pan. Sample from same location. | | | Tailings | <0.0002 | <0.001 | <0.001 | | | | | | ² AK17689 | Box | 0.028 | <0.001 | <0.001 | 1 ft | 1342 | 2.62 | Stockpiled material screened to -18 mesh. No visible gold reported | | _ | Tailings | <0.0002 | <0.001 | <0.001 | | | | , | | ² AK17690 | Box | | | ٠ | 1 ft | 3 | | Six ft depth at south end of stockpile. >20 colors reported in pan sample from same location (only tailings received). | | _ | Tailings | <0.005 | <0.001 | <0.001 | | | | , | | ² AK17691 | Box | 0.000* | <0.001 | <0.001 | 1 ft | ³ 455 | 2.60 | Five ft depth on east side of inland stockpile. Five colors in pan from southern end, 25 colors in pan from northern end. Visible gold also observed in pan sample from top of stockpile. | | • | Tailings | <0.0002 | <0.001 | <0.001 | | _ | | | | ² AK17692 | Box | 0.005 | <0.001 | <0.001 | 1 ft | ³ 482 | 2.60 | Sample from red channel. Four small colors seen in pan sample from same location. | | | Tailings | 0.0003* | <0.001 | <0.001 | | | | | | ² AK17693 | ŭ | 0.000* | <0.001 | <0.001 | 1 ft | 3 435 | 2.64 | Six ft depth at north clearing, 90 yd from river. Five to 10 colors in each of various pans from this location. | | | | <0.0002 | <0.001 | <0.001 | | | | | Pan and sluice box concentrate samples from Shulin Bar, Kahiltna River $^{\!1}$ - Continued | | · · · · · · · · · · · · · · · · · · · | | | Orig. | | | |--------------------------------|---------------------------------------|--------|--------|---------------------|--------------|---| | | | | | sample | Concentrate | | | Sample No. | Au | Pd | Pt | volume | wt(g) sp.gr. | Description | | ZAK17694 Box | 0.010 | <0.001 | <0.001 | 1 ft ³ | 472 2.64 | Five ft depth at south end of property,
20 yd from river. Thirty-five colors
including 6 coarse ones in pan sample
from same location. | | ² AK17695 Box | 0.011 | <0.001 | <0.001 | 1 ft ³ | 457 2.65 | Same location as AK17694 but from 8 ft depth (below waterline). Ten colors in pan sample from same location. | | Tailings | 0.001 | <0.001 | <0.001 | | | | | ² AK17696 Box | 0.004 | <0.001 | <0.001 | 1 ft ³ | 478 2.70 | 1300 ft east of main stockpile. Platinum
reported along with 7 colors of gold
in pan sample from same location. | | Tailings | <0.0002 | <0.001 | <0.001 | | | | | ² AK17697 Tailings | <0.0002 | <0.001 | <0.001 | • | | Sample collected at 4 ft depth at site of coal seam. | | ² AK17698 Box | 0.014 | <0.001 | <0.001 | 1 ft ³ | 524 2.60 | Blue clay layer beneath red channel and coal seam. Seven colors reported in pan sample from same location. | | Tailings | 0.0004* | <0.001 | <0.001 | | | 1 | | ² AK17699A Tailings | | <0.001 | | .25 yd ³ | | Original sample collected from coal seam and below coal seam. Greater than 100 colors in pan sample from same location. | | В | 0.040 | <0.001 | <0.001 | | | | See footnotes at the end of this table. | Sample No. | Au | Pd | Pt | Orig.
sample
volume | Concentrate wt(g) sp.gr. | Description | |--------------------------|-------|--------|--------|---------------------------|--------------------------|---| | ZAK17700 Box | 0.605 | <0.001 | <0.001 | 1 ft ³ | 1250 2.60 | Sample collected 20 ft north of test plant site. Pans yielded from 5 to 100 colors. | | Tailings | 0.001 | <0.001 | <0.001 | | | | | ² AK17701 Box | 0.008 | <0.001 | <0.001 | 1 ft ³ | | Sample collected from 8 ft depth, 25 yd north of test plant and 30 yd from river. Blue clay encountered at 8 ft, water at 9 ft. Twenty fine colors in pan sample. | | ² AK17702 Box | 0.018 | <0.001 | <0.001 | 1 ft ³ | | Sample collected from 6 ft depth into red channel. Thirty to 40 colors from 6 ft depth in pan sample from same location. | ¹ Fire assay preconcentration by Bureau's analytical section, Juneau, Alaska. Reads analyzed by inductively coupled plasma at Bureau's Reno Research Center, Reno, Nevada. NOTE. - All analyses reported in oz/ton ---not reported. ² Indicated samples donated by Jon Adams. Box indicated concentrate from 4 ft x 8 in sluice box. Tailings are grab samples of screened overflow. ^{*} indicates results near detection limit and should be interpreted accordingly. #### RECOMMENDATIONS The potential for significant gold-platinum placer resources still exists in the Yentna Districe in spite of the negative results obtained during this investigation. It is recommended that additional sluice concentrate samples be obtained. These samples might be obtained from local miners. Where samples are warranted but no mining is taking place bulk concentrate samples should be collected by the Bureau, using a 6 in suction dredge and sluice box to increase sample size and to enhance recovery of any platinum metals present. ### **REFERENCES** - 1. Brooks, A. H. and others. Mineral Resources of Alaska, report on progress of investigations in 1911. U.S. Geol. Survey Bull. 520, 1912, 360 pp. - 2. Clark, A. L. and C. C. Hawley. Reconnaissance Geology, Mineral Occurrences, and Geochemical Anomalies of the Yentna District, Alaska. U.S. Geol. Survey OFR 68-35, 1968, 64 pp. - 3. Cobb, E. H. Placer Deposits of Alaska. U.S. Geol. Survey Prof. Paper 1374, 1973, 213 pp. - 4. Hawley, C. C. and Associates. Mineral Appraisal of Lands Adjacent to Mt. McKinely National Park, Alaska. Prepared for U.S. BuMines, Contract J0166107, 1978, 2 parts. - 5. Martin, G. C. and others. Mineral Resources of Alaska, report on progress of investigations in 1917. U.S. Geol. Survey Bull. 692, 1919, 408 pp. - 6. Mertie, J.B. Platinum-Bearing Gold Placers of the Kahiltna Valley. U.S. Geol. Survey Bull. 692, 1919, pp. 233-264. - 7. ____. The Economic Geology of the Platinum Metals. U.S. Geol. Survey Prof. Paper 630, 1969, 120 pp. - 8. Reed, B. L. and S. W. Nelson. Geologic Map of the Talkeetna Ouadrangle, Alaska. U.S. Geol. Survey Misc. Field Studies Map MF-870-A, 1977, 1 plate. - 9. Reed, B. L. and others. Mineral Resource Map of the Talkeetna Quadrangle, Alaska. U.S. Geol. Survey Misc. Field Studies Map MF-870-D, 1978, 1 plate. | | A N | | | T30 N | |--|--|--|--|--| | Hin. | | | | T29N | | · 46. | a late | | m.
- | A Jac | | 17703B | Abin. | | | San A | | 176818 17684P -1929 | Dish | set . | ÷ | Wi Make 345 | | Valde | . Ch Marin Distr | Capin | , | P. Greek | | | Сави. Вино | | Blair
Lakê | A Laine | | Minds Comments of the | Lake | Swan Luke | *Gog. | Control | | | , Creek! | Cabin | | 3M
458 | | Petersville | Treatyfive Mile | | | TIA
CI +
TI + Miss 2:5 | | avies Gran | Lake | + 12 Mail | <u> </u> | 7) -53
 | | The state of s | Krofo Lake | | 5 1 · · · · · · · · · | Chase | | Combined to the th | | | TNA TNA | | | | | and the second s | | | | sand Greek | 3430 | | The State of | al rain or rain | | Black Creek. | | | | | | TRA Peters : | 108 | Noose | 38 A A A A A A A A A A A A A A A A A A A | Wanging Comments of the Commen | | Juke di
Laken | | | | SETNA P | | | | Sept 1 | Talkeetna | | | Part Part Part Part Part Part Part Part | A STATE OF THE STA | Cather | NO. 3 | | | 259-1 | | Sapemill Lake G | 18 (34)
18 (37) | | | THE STATE OF S | | | Figure 5 | Tag. | | | | Long hake | A STATE OF THE STA | Fish 2 | | | 3 5753 | | Fish La | ā | | 100-100 | | | | Lake Lang Lake | | Capital | | | | Santa : | | | | ا الله الله الله الله الله الله الله ال | · · · · · · · · · · · · · · · · · · · | Benkay
Luke | | Schneider Stan Lake | Amber Lake | | and the second s | A. House Sunshine | | 17687 P and 1688 8 - 17 | 702B Figure 2. | | Rockys | | | Shuin - | Platham | Occurrences and | Lakes | | | Jayns. Land | Pan and S | Huice Box Con | centrate Sample | Locations (1981) | | | | and the second | ek and Peters (| - Constant | | M. S. | Talkeetna. | 1:250,000 See | ale base | المن الله الله الله الله الله الله الله الل | | Faren Camp of 1 1 100 | T. Foley | 1/12/83 | 46.Tugs | Grand Com | | Sac City | 1 | m Sociareur 1 | eported in the | æ | | - Rein | liferation | | | ** | SHULIN UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY